| CLASSIFICATION: | UNCLASSIFIED | | | | | | | | |--|---|---------|---------|---------|---|------------|------------------|--| | EX | HIBIT R-2, RDT&E BUDGET ITEM J | IUSTIFI | CATION | | | | DATE
May 2009 | | | APPROPRIATION/BUDGET ACTIVITY RDTEN/BA 5 | R-1 ITEM NOMENCLATURE 0604755N/SHIP SELF DEFENSE (DETECT & CO | | | | | & CONTROL) | | | | COST (In Millions) | FY 200 | 08 | FY 2009 | FY 2010 | | | | | | Total PE Cost | 3 | 34.564 | 44.854 | 35.459 | | | | | | 0166 / SPS Improvement Program | | 1.912 | 1.705 | 5.497 | | | | | | 2178 / QRCC | 2 | 25.946 | 30.451 | 25.664 | | | | | | 3172 / Joint Non-Lethal Weapons | | 4.188 | 3.722 | 4.298 | | | | | | 9999 / Congressional Add | | 2.518 | 8.976 | 0.000 | · | | | | ### A. MISSION DESCRIPTION: This program element consolidates currently ongoing and planned programmatic efforts related to Detect & Control aspects of Ship Self Defense (SSD) to facilitate effective planning and management of these efforts and to exploit the synergistic relationship inherent in each. Analysis and demonstration have established that surface SSD based on single-sensor detection point-to-point control architecture performs marginally against current and projected Anti-Ship Cruise Missile (ASCM) threats. The supersonic seaskimming ASCM reduces the effective battle space to the horizon and the available reaction time-line to less than 30 seconds from first opportunity to detect until the ASCM impacts its target ship. Against such a threat, multi-sensor integration is required for effective detection, and parallel processing is essential to reduce reaction time to acceptable levels and to provide vital coordination/integration of hardkill and softkill assets. These SSD projects address and coordinate the detect and control functions necessary to meet the rigorous SSD requirements within a development structure dedicated to systems engineering.DETECTION: Improvements in coordinated sensor performance to increase the probability of detecting low altitude, low observable targets is to be achieved through the synergism gained from the integration of dissimilar sensor sources. Multi-sensor integration is being addressed through the efforts of Quick Reaction Combat Capability (QRCC) (2178), while sensor improvements are addressed through the SPS Improvements (0166). These provide improvements to both active and passive detection.CONTROL: Multi-sensor integration, parallel processing and the coordination of hardkill/softkill capabilities in an automated response to the ASCM threat are the cornerstones of Ship Self Defense System (SSDS) being developed through QRCC (2178) efforts. In addition, that project provides for the central system engineering management of SSD developments, including efforts required to integrate SSDS with the R-1 Line Item No 120 PAGE 1 of 21 CLASSIFICATION: UNCLASSIFIED EXHIBIT R-2 RDT&E BUDGET ITEM JUSTIFICATION | RDTEN/BA 5 3. PROGRAM CHANGE SUMMARY: Funding: FY 2008 FY 2009 FY 2010 FY09 President's Budget 34.941 35.999 26.584 FY10 President's Budget 34.564 44.854 35.459 Total Adjustments -0.377 8.855 8.875 | |---| | RDTEN/BA 5 B. PROGRAM CHANGE SUMMARY: FY 2008 FY 2009 FY 2010 | | PROGRAM CHANGE SUMMARY: Funding: FY 2008 FY 2009 FY 2010 FY09 President's Budget 34.941 35.999 26.584 FY10 President's Budget 34.564 44.854 35.459 Total Adjustments -0.377 8.855 8.875 (U) Summary of Adjustments -0.000 0.000 0.000 Congressional Rescissions 0.000 0.000 0.000 Congressional Adjustments 0.000 8.878 0.000 SBIR/STTR/FTT Assessment -0.337 0.000 0.000 Program Adjustments 0.000 0.000 9.294 | | Funding: FY 2008 FY 2009 FY 2010 FY09 President's Budget 34.941 35.999 26.584 FY10 President's Budget 34.564 44.854 35.459 Total Adjustments -0.377 8.855 8.875 (U) Summary of Adjustments -0.000 0.000 0.000 Congressional Rescissions 0.000 0.000 0.000 Congressional Adjustments 0.000 8.878 0.000 SBIR/STTR/FTT Assessment -0.337 0.000 0.000 Program Adjustments 0.000 0.000 9.294 | | FY09 President's Budget 34.941 35.999 26.584 FY10 President's Budget 34.564 44.854 35.459 Total Adjustments -0.377 8.855 8.875 (U) Summary of Adjustments 0.000 0.000 0.000 Congressional Rescissions 0.000 0.000 0.000 Congressional Adjustments 0.000 8.878 0.000 SBIR/STTR/FTT Assessment -0.337 0.000 0.000 Program Adjustments 0.000 0.000 9.294 | | FY10 President's Budget 34.564 44.854 35.459 Total Adjustments -0.377 8.855 8.875 (U) Summary of Adjustments -0.000 0.000 0.000 Congressional Rescissions 0.000 0.000 0.000 Congressional Adjustments 0.000 8.878 0.000 SBIR/STTR/FTT Assessment -0.337 0.000 0.000 Program Adjustments 0.000 0.000 9.294 | | Total Adjustments -0.377 8.855 8.875 (U) Summary of Adjustments 0.000 0.000 0.000 Congressional Rescissions 0.000 0.000 0.000 Congressional Adjustments 0.000 8.878 0.000 SBIR/STTR/FTT Assessment -0.337 0.000 0.000 Program Adjustments 0.000 0.000 9.294 | | (U) Summary of Adjustments 0.000 0.000 Congressional Rescissions 0.000 0.000 Congressional Adjustments 0.000 8.878 0.000 SBIR/STTR/FTT Assessment -0.337 0.000 0.000 Program Adjustments 0.000 0.000 9.294 | | Congressional Rescissions 0.000 0.000 0.000 Congressional Adjustments 0.000 8.878 0.000 SBIR/STTR/FTT Assessment -0.337 0.000 0.000 Program Adjustments 0.000 0.000 9.294 | | Congressional Adjustments 0.000 8.878 0.000 SBIR/STTR/FTT Assessment -0.337 0.000 0.000 Program Adjustments 0.000 0.000 9.294 | | SBIR/STTR/FTT Assessment -0.337 0.000 0.000 Program Adjustments 0.000 0.000 9.294 | | Program Adjustments 0.000 0.000 9.294 | | | | Rate/Misc Adjustments -0.040 -0.023 -0.419 | | | | Total -0.377 8.855 8.875 | | CLASSIFICATION: | UNCLASSIFIED | | | | | | | |--|----------------|----------------|---------|--|-----------------------------|-----------------------------|--| | EXHIBIT R-2a | , RDT&E PROJEC | T JUSTIFICATIO | N | | DATE
May 2009 | | | | APPROPRIATION/BUDGET ACTIVITY RDTEN/BA 5 | | _ | | | PROJECT NUME 0166/SPS Impro | BER AND NAME vement Program | | | COST (In Millions) | FY 2008 | FY 2009 | FY 2010 | | | | | | Project Cost | 1.912 | 1.705 | 5.497 | | | | | | RDT&E Articles Qty | 0 | 0 | 0 | | | | | ## A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Shipboard Protection System (SPS) develops an integrated shipboard, suite of systems designed to detect, identify, and engage asymmetric surface threats. Capabilities include: Surface Surveillance System, MK 49 stabilized gun mounts and Non-lethal weapons/devices. The surface surveillance system integrates EO/IR sensors, and radar into a common tactical surveillance system. Stabilized guns: provide integrated lethal engagement capability against asymmetric threats. Non-lethal weapons: NLW assist in determining intent and target discrimination. SPS is to be fielded in blocks through evolutionary acquisition. The block approach facilitates the early delivery of enhanced situational awareness capability. Future blocks will introduce lethal and non-lethal effectors with total detect to engage capability integration. The SPS "End State System" will provide Navy vessels with the ability, in foreign and domestic ports, to protect themselves from attacks by asymmetric surface threats. This ability requires that information necessary to seamlessly execute the detect-to-engage sequence be collected, processed, communicated, and acted upon before threats reach their objectives. | CLASSIFICATION: | UNCLASSIFIED | | | | | |--------------------------------------|--|----------|-------------|-------------------|---------| | EYUIE | | | DATE | | | | EARIE | BIT R-2a, RDT&E PROJECT JUSTIFICATION | May 2009 | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND N | | | JMBER AND NAME | | | RDTEN/BA 5 | 0604755N/SHIP SELF DEFENSE (DETECT & CONTI | ROL) | 0166/SPS Im | provement Program | | | B. ACCOMPLISHMENTS/PLANNED PROGRAM: | | | | | | | | | FY 2 | 2008 | FY 2009 | FY 2010 | | Accomplishments/Effort/Subtotal Cost | | | 1.912 | 1.705 | 5.49 | | RDT&E Articles Quantity | | | 0 | 0 | | FY08/09 - Shipboard Protection System - System design, development, integrate, analyze and evaluate the SPS system. FY10 - Shipboard Protection System - System design for other ship classes, integration with MK38 Mod 2 system. # C. OTHER PROGRAM FUNDING SUMMARY: | Line Item No. and Name | FY 2008 | FY 2009 | FY 2010 | |-------------------------------|---------|---------|---------| | OPN LINE 812800 (SPS Program) | 4.252 | 17.609 | 19.275 | ## D. ACQUISITION STRATEGY: Revised acquisition strategy is to provide capability to the fleet in blocks. (Block 1 - Enhanced Situational Awareness and Block 3 - Total System Integration including Lethal and Non-Lethal Engagement). All work is being led and performed by the Warfare Centers. R-1 Line Item No 120 PAGE 4 of 21 CLASSIFICATION: UNCLASSIFIED EXHIBIT R-2a **RDT&E PROJECT JUSTIFICATION** | CLASSIFICATION: | | UNCLASSIFIED | | | | | | | | | |--|----------|------------------------------|------------|----------|---------|-----------|----------------|-------|---|--------| | EXHIBIT R-3, RDT&E PROJECT COST ANALYSIS | | | | | | | DATE
May 20 | 09 | | | | APPROPRIATION/BUDGET ACTIVITY | / | PROGRAM ELEMENT NUMBER A | ND NAME | | PROJE | CT NUMBE | R AND NAME | | | | | RDTEN/BA 5 | | 0604755N/SHIP SELF DEFENSE (| DETECT & (| CONTROL) | 0166/SF | S Improve | ment Pr | ogram | | | | | Contract | Performing | Total PY | FY 2009 | FY 2009 | FY 2010 | FY 2010 | | | | | Cost Categories | Method | Activity & | Cost | Cost | Award | Cost | Award | | | | | | & Type | Location | (\$000) | (\$000) | Date | (\$000) | Date | | | | | Hardware/Software Development | WR | NSWC Crane | 1.100 | 0.277 | NOV-08 | 1.000 | NOV-09 | | | | | Hardware/Software Development | WR | NSWC Dahlgren | 3.117 | 0.326 | NOV-08 | 1.000 | NOV-09 | | | | | Hardware/Software Development | FFP | NORTHROP GRUMMAN | 0.236 | 0.000 | | 0.000 | | | | | | Hardware/Software Development | WR | NAVAIR/KDH | 0.200 | 0.000 | | 0.000 | | | | | | Subtotal Product Development | | | 4.653 | 0.603 | | 2.000 | | | | | | Remarks: | | | | | | | | | | | | Engineering Services | WR | NSWC CRANE | 0.737 | 0.070 | NOV-08 | 1.000 | NOV-09 | | | | | Engineering Services | WR | NSWC DAHLGREN | 0.358 | 0.098 | NOV-08 | 1.000 | NOV-09 | | | | | Engineering Services | XFER | IWS PERISCOPE DETECT | 4.193 | 0.000 | | 0.000 | | | | | | ILS FUNCTIONS | WR | NSWC DAHLGREN | 0.680 | 0.000 | | 1.000 | NOV-09 | | | | | Subtotal Support Costs | | | 5.968 | 0.168 | | 3.000 | | | | | | Remarks: | | | | | | | | | | | | T&E FUNCTIONS | WR | COMOPTEVFOR | 0.018 | 0.600 | NOV-08 | 0.000 | | | | | | T&E FUNCTIONS | WR | NSWC DAHLGREN | 0.738 | 0.260 | NOV-08 | 0.250 | NOV-09 | | | | | T&E FUNCTIONS | WR | NSWC CRANE | 0.440 | 0.000 | | 0.247 | NOV-09 | | | | | Subtotal Test and Evaluation | | | 1.196 | 0.860 | | 0.497 | | | | | | Remarks: | | | | | | | | | | | | MANAGEMENT SUPPORT | VARIOUS | VARIOUS | 0.250 | 0.049 | NOV-08 | 0.000 | | | T | | | TRAVEL | | | 0.143 | 0.025 | NOV-08 | 0.000 | | | 1 | | | Subtotal Management Services | - | | 0.393 | 0.074 | | 0.000 | | | 1 | | | Remarks: | | | | | | | | | | | | Total Cost | | | 12.210 | 1.705 | | 5.497 | | | | \Box | | | | | | | | | | | | | | CLASSIFICATION: | UNCLASSIFIED | | | |--|--|-----------------------------|--| | EXHI | BIT R-4, SCHEDULE PROFILE | | DATE
May 2009 | | TION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMB
0604755N/SHIP SELF DEFEN | | PROJECT NUMBER AND NAME 0166/SPS Improvement Program | | | | | | | Fiscal Year | FY08 Q1 Q2 Q3 Q4 | FY09
Q1 Q2 Q3 Q4 | FY10
Q1 Q2 Q3 Q4 | | Acquisition Milestones | SD&D | 1 1 1 1 1 | /LRIP | | Program Phases | Block | | | | Block I EOIR Sensors | A
INITIAL INSTALL | | | | Block 3 Software Integration | | INITIAL INSTALL (TEST SHIP) | | | Test & Evaluation Milestones Development Test | DT-B1 | | | | High Intensity Searchlight
Environmental Test
System Integration Testing | | | | | Production Milestones FY08 Systems (1) FY09 Systems (5) FY10 Systems (5) | 1 System | 5 Systems (Pro | ocurement) FY 10 Systems | | | UNCLASSIFIED | | | | | | | | | |------------------------------|--------------|----------------------------|-------------------|---------|-----------|------------|------------------|--|--| | | EXHIBIT R- | 4a, SCHEDULE DETAIL | , SCHEDULE DETAIL | | | | DATE
May 2009 | | | | PPROPRIATION/BUDGET ACTIVITY | | | | | | NUMBER AND | | | | | DTEN/BA 5 | 060 | 14/55N/SHIP SELF DEFENSE (| DETECT & CONT | ROL) | 0100/3731 | mprovement | Program | | | | chedule Profile | | FY 2008 | FY 2009 | FY 2010 | | | | | | | CA | | | 3RD QTR | | | | | | | | D&D | | 1ST - 4TH QTR | 1ST - 3RD QTR | | | | | | | | T-B1 | | 2ND QTR | | | | | | | | | т | | | 3RD QTR | | | | | | | | IILESTONE C/FRP | | | 4TH QTR | | | | | | | | OC . | | | 4TH QTR | | | | | | | | T-B3/B4 | | | 2ND - 4TH QTR | | | | | | | | CLASSIFICATION: | UNCLASSIFIED | | | | | | | |-------------------------------|---|--------------------------------|----------------------------|------------------|-------------------------|--|--| | EXHIBIT R-2a | EXHIBIT R-2a, RDT&E PROJECT JUSTIFICATION | | | DATE
May 2009 | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEN | ROGRAM ELEMENT NUMBER AND NAME | | | PROJECT NUMBER AND NAME | | | | RDTEN/BA 5 | 0604755N/SHIP \$ | SELF DEFENSE (| DEFENSE (DETECT & CONTROL) | | 2178/QRCC | | | | COST (In Millions) | FY 2008 | FY 2009 | FY 2010 | | | | | | Project Cost | 25.946 | 30.451 | 25.664 | | | | | | RDT&E Articles Qty | 0 | 0 | 0 | | | | | #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Quick Reaction Combat Capability (QRCC) project implements an evolutionary acquisition of improved ship self defense capabilities against Anti-Ship Cruise Missiles (ASCMs) for selected ships. The Ship Self Defense System (SSDS) is the integrating element of QRCC. The design integrates several existing stand-alone Anti-Air Warfare (AAW) systems that do not individually provide the complete detection, control, and engagement capabilities needed against low flying, high speed ASCMs with low radar cross sections. The SSDS integration concept fulfills the need for an automated detection, quick reaction and multi-target engagement capability emphasizing performance in the littoral environment. SSDS replaces manual control of several self-defense systems with a single integrated capability under the computer-aided control of ship operators. System design emphasizes use of non-developmental items, commercial standards, Commercial Processors, computer program reuse and open system architecture. SSDS is a physically distributed, open system architecture computer network consisting of commercially available or previously developed hardware. It includes the Navy's AN/UYQ-70 standard display and command table for human-system interface, commercially available local area network access units and circuit cards, and commercially available fiber optic cabling. SSDS MK1 integrates the SPS-49A(V)1 radar, SPS-67(V)1 radar, AN/SLQ-32A/B electronic countermeasures system, Combat Identification, Friend or Foe-Self Defense (CIFF-SD), Rolling Airframe Missile and Phalanx Close-In Weapon System and is installed on LSD41/49 class ships. SSDS MK1 successfully completed Operational Evaluation in June 1997. SSDS received Milestone III Approval for Full Rate Production (Mar 98) and authority to integrate with ACDS and Cooperative Engagement Capability (CEC) on CV(N), LPD-17, LHD and LHA ship classes. SSDS MK2 facilitates the incremental evolution and implementation of follow-on modifications. Development of SSDS MK2 leveraged critical experiments and re-use of technology and software from SSDS MK1. SSDS MK2 is in development and integrates other ship self defense elements, such as, AN/SPQ-9B radar, NATO Sea-sparrow system, CEC and Tactical Data Links for joint interoperability. SSDS MK2 provides enhanced capabilities for Self Defense against air, and surface threats using both ownship and remote data to address AAW Capstone requirements. SSDS MK2 becomes the integrated, coherent real time Command and Control System for Aircraft Carriers and Amphibious ships. It will increase operational capabilities; improve combat readiness and Strike Group/Expeditionary Strike Group Interoperability; and promote standardization. It also introduces new shipboard tactical displays and support equipment, and integrates advanced systems such as Evolved NATO Sea-sparrow missile system and SLQ-32 SEWIP. In order to meet the Navy's warfighting capabilities and modernization concepts described in SEA POWER 21, Navy Open Architecture (NOA) is being introduced in conjunction with SSDS P3I COTS Tech Refresh. This is the first step in unifying a set of warfighting functions into a single architecture shared among many ship classes. This principle of commonality is a major mechanism for cost control and avoidances in the Navy's future warfighting systems. SSDS MK 2 would rehost existing tactical computer program applications to the Open Architecture Computing Environment (OACE) specifications/ equipment suite concurrent with P3I Commercial off the Shelf (COTS) Tech Refresh cycles, R-1 Line Item No 120 PAGE 8 of 21 CLASSIFICATION: UNCLASSIFIED EXHIBIT R-2a RDT&E PROJECT JUSTIFICATION | OL A COLFIGATION | LINOL ACCIFIED | | |---|---|---| | CLASSIFICATION: | UNCLASSIFIED | Ta | | EXHIBIT R-2a, RDT&E | PROJECT JUSTIFICATION (CONTINUATION) | DATE | | · | <u> </u> | May 2009 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | RDTEN/BA 5 | 0604755N/SHIP SELF DEFENSE (DETECT & CONTROL) | 2178/QRCC | | prior to full migration and integration with other OA app | lications for implementation on future classes of ships. Tech Refresh cycles are | driven by COTS obsolescence. | | | | | | Follow on Operational Test and Evaluation of SSDS MI | K 2 has been conducted on the CVN Class and is being conducted on the LPD | Class SSDS Combat Systems in FY07/08. Follow on | | Operational Test and Evaluation of the ESSM Integration | on with SSDS MK 2 is also being conducted on the CVN Class in FY08. Live Fir | e, Combat System end-to-end testing is being | | conducted on the Self Defense Test Ship in FY07/08. 1 | The SSDS MK 2 Self Defense Combat System is being tested on the Self Defen | se Test Ship against Anti Ship Cruise Missile | | threats in the LPD 17 and CVN/LHD Class configuratio | ns to support this effort. These tests will serve as a transition phase to the Ship | Self Defense Capstone Air Warfare T&E | | Enterprise. Additional Self Defense Test Ship Live Fire | tests against Anti Ship Cruise Missile threats are planned in FY10 in the CVN/E | SSM and LHA 6 configurations, per | | the Ship Self Defense Capstone Air Warfare T&E Ente | rprise and DOT&E direction. Follow on Operational Test and Evaluation of SSD | S Mk 2 will also be conducted on the LHD 7/8 in | | FY09 and CVN Class (P3I) COTS Tech Refresh in FY0 | 9. These tests will provide T&E data for the evaluation of the P3I COTS Tech R | efresh Open | | Architecture Migration and Probability of Raid Annihilat | ion (PRA) calculations. | CLASSIFICATION: | UNCLASSIFIED | | | | | |---|--|-------|-----------|-----------------|---------| | EYHIR | | | DATE | | | | EXHIBIT R-2a, RDT&E PROJECT JUSTIFICATION | | | | | 9 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | | PROJECT N | IUMBER AND NAME | | | RDTEN/BA 5 | 0604755N/SHIP SELF DEFENSE (DETECT & CON | TROL) | 2178/QRCC | | | | B. ACCOMPLISHMENTS/PLANNED PROGRAM: | | | | | | | | | FV | 2008 | EV 2009 | EV 2010 | | | FY 2008 | FY 2009 | FY 2010 | |--------------------------------------|---------|---------|---------| | Accomplishments/Effort/Subtotal Cost | 12.946 | 16.451 | 12.174 | | RDT&E Articles Quantity | 0 | 0 | 0 | Prepare and conduct comprehensive Land Based combat system tests on SSDS MK 2 and SSDS MK 1 & SSDS MK2 P3I COTs Tech Refresh OACE(Open Architecture Computing Environment) configurations at Wallops Island for CVN, LPD 17, LHD 7/8, LHA 6 ship classes, including test preparation, integration, engineering and development tests, data collection and analysis, correction and verification of deficiencies in FY08 through FY10 in support of SSDS Combat System Certification, SSDS TEMP and Ship Self Defense Air Warfare Capstone Enterprise TEMP at-sea test events. Prepare, conduct and analyze At-Sea combat system tests for SSDS MK2 in LPD 17 and live fire testing on the Self Defense Test Ship in FY08. Prepare, conduct and analyze At-Sea combat system tests in support of the Ship Self Defense Air Warfare Capstone Enterprise for the ESSM integration in FY08/09, SSDS MK 2 P3I COTs Tech Refresh OACE integration in FY09/10, SSDS MK2 LHD 7/8 configuration in FY08/09/10, LHA 6 configuration and LHA 6 live fire testing on the Self Defense Test Ship in FY10, CVN 78 live fire testing on Self Defense Test Ship, Design Agent test, analyze, and fix for the computer software program in support of testing and Operation of the Ship Self Defense Facility Wallops Island will also be accomplish to support the test events. | | FY 2008 | FY 2009 | FY 2010 | |--------------------------------------|---------|---------|---------| | Accomplishments/Effort/Subtotal Cost | 13.000 | 14.000 | 13.490 | | RDT&E Articles Quantity | 0 | 0 | 0 | Conduct System Engineering, Design, Development, Software Rehost, Hardware/Software integration and Factory and Environmental Qualification testing of P3I COTs Tech Refresh for SSDS MK 1 and SSDS MK2 Tech Refresh cycles. The FY08 through FY10 Tech Refresh cycle for SSDS MK 1 and SSDS MK 2 upgrades to MOD 1C/2C/3C/5C configurations includes the OACE and the first major refresh of SSDS MK 1 (designated as MOD 5C) migration to OACE. After FQT/EQT completion, system will be delivered for Test and Evaluation. FY10 includes systems engineering for the integration of specific MH-60R Helicopter capabilities. ## C. OTHER PROGRAM FUNDING SUMMARY: | Line Item No. and Name | FY 2008 | FY 2009 | FY 2010 | |--|---------|---------|---------| | OPN 5239 SSDS | 29.032 | 46.549 | 34.079 | | PE 0603382N / 0324 (Advanced Combat System Technology) | 7.307 | 4.329 | 1.677 | | PE 0603658N / 2039 (Cooperative Engagement Capibility (CEC)) | 31.060 | 38.212 | 56.586 | | PE 0604307N / 1447 (Aegis Surf Combatant Combat Sys Imp) | 148.332 | 187.905 | 178.457 | | PE 0603582N / 0164 (Common Network Interface (CNI)) | 50.773 | 64.172 | 22.558 | R-1 Line Item No 120 CLA PAGE 10 of 21 CLASSIFICATION: **EXHIBIT R-2a** UNCLASSIFIED RDT&E PROJECT JUSTIFICATION | CLASSIFICATION: | UNCLASSIFIED | | |---|--|--| | EYHIRIT P-22 | RDT&E PROJECT JUSTIFICATION (CONTINUATION) | DATE | | EXHIBIT N-Za, | RDT&E PROJECT JOSTII ICATION (CONTINUATION) | May 2009 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | RDTEN/BA 5 | 0604755N/SHIP SELF DEFENSE (DETECT & CONTROL) | 2178/QRCC | | | | | | D. ACQUISITION STRATEGY: | | | | The first SSDS MK 2 system procurements took place und | er a Cost Plus Award Fee contract in FY99 for the CVN 76, LPD 17, LPD | 18 and CVN 69. Follow-on procurements for | | additional ships of the CV(N), LPD and LHD classes are av | warded on FFP contracts with the exception of those ships that will be rec | eiving P3I COTS tech Refresh hardware | | suites, where the initial system Tech Refresh Development | t will occur under a CPFF type contract with ship COTS conversion equip | ment/kits procured on FFP contracts. | | | | | | A new design agent and Life Cycle Maintenance CPFF cor | ntract was awarded in FY05 and a follow-on contract will be awarded in F | Y09, to support future SSDS MK 2 system/software | | maintenance and system upgrades including the P3I COTS | | | | , 13 | • | R-1 Line Item No 120 PAGE 11 of 21 CLASSIFICATION: UNCLASSIFIED **EXHIBIT R-2a** RDT&E PROJECT JUSTIFICATION | CLASSIFICATION: | | UNCLASSIFIED | | | | | | | | |-------------------------------|----------|-----------------------------|----------|---------|---------|----------|---------|-----|------| | | EXHIBIT | R-3, RDT&E PROJECT COST ANA | ALYSIS | | | | DATE | | | | | | · | | | I | | May 200 | | | | APPROPRIATION/BUDGET ACTIVITY | Y | PROGRAM ELEMENT NUMBER | | | | CT NUMBE | R AND N | AME | | | RDTEN/BA 5 | | 0604755N/SHIP SELF DEFENSE | 1 | | | | | |
 | | | Contract | Performing | Total PY | | FY 2009 | | FY 2010 | | | | Cost Categories | Method | Activity & | Cost | Cost | Award | Cost | Award | | | | | & Type | Location | (\$000) | (\$000) | Date | (\$000) | Date | | | | Systems Engineering | WR/WX | NSWC DD-Dalhgren, VA | 42.231 | 1.052 | OCT-08 | 0.900 | OCT-09 | | | | Systems Engineering | SS/FP | JHU/APL - Laurel MD | 39.648 | 2.500 | OCT-08 | 1.800 | OCT-09 | | | | Systems Engineering | WR/WX | NSWC PHD Pt Hueneme CA | 18.903 | 0.000 | | 0.000 | | | | | Systems Engineering | WR/WX | CDSA DN Dam Neck VA | 10.681 | 0.950 | OCT-08 | 0.800 | OCT-09 | | | | Systems Engineering | WR/WX | NSWC IH-Indian Head, MD | 3.056 | 0.000 | | 0.000 | | | | | Display Development Kits | SS/FP | Lockheed Martin St Paul MN | 3.958 | 0.400 | OCT-08 | 0.000 | | | | | Systems Eng/Dev/Integrate | SS/CPFF | RSC (5110) San Diego CA | 19.437 | 8.397 | OCT-08 | 7.402 | OCT-09 | | | | Systems Eng/Dev/Integrate | SS/CPFF | RSC (TBD) San Diego CA | 0.000 | 0.000 | | 0.000 | | | | | Systems Eng/Dev/Integrate | SS/CPAF | RSC (5132) San Diego CA | 20.576 | 0.000 | | 0.000 | | | | | Award Fees | SS/CPAF | RSC (5132) San Diego CA | 3.603 | 0.000 | | 0.000 | | | | | Systems Eng/Dev/Integrate | SS/CPAF | RSC (5108) San Diego CA | 98.130 | 0.000 | | 0.000 | | | | | Systems Eng/Dev/Integrate | SS/CPAF | RSC (5466) San Diego CA | 20.353 | 0.000 | | 0.000 | | | | | Systems Eng/Dev/Integrate | SS/CPFF | RSC (5104) San Diego CA | 23.685 | 0.000 | | 0.000 | | | | | Award Fees | SS/CPAF | RSC (5108) San Diego CA | 11.208 | 0.000 | | 0.000 | | | | | Award Fees | SS/CPAF | RSC (5466) San Diego CA | 2.163 | 0.000 | | 0.000 | | | | | RisK Reduction/EMD | Various | Various | 76.366 | 0.000 | | 0.000 | | | | | Misc. | Various | Various | 2.806 | 0.000 | | 1.050 | OCT-09 | | | | Subtotal Product Development | • | | 396.804 | 13.299 | | 11.952 | | | | | Remarks: | | | | | | | | | | | QA/RMA | WR/WX | NWAS Corona | 9.954 | 0.000 | | 0.000 | | | | | Subtotal Support Costs | | | 9.954 | 0.000 | | 0.000 | | | | | Remarks: | | | | | | | | | | | Development Test & Evaluation | WR/WX | NSWC PHD Pt Hueneme CA | 59.796 | 7.652 | OCT-08 | 4.903 | OCT-09 | | | | Development Test & Evaluation | WR/WX | NSWC DD-Dalhgren, VA | 4.733 | 0.270 | OCT-08 | 0.195 | OCT-09 | | | | Development Test & Evaluation | WR/WX | NSWC DD-Wallops Is, VA | 30.416 | 2.700 | OCT-08 | 3.245 | OCT-09 | | | | Development Test & Evaluation | SS/FP | JHU/APL - Laurel MD | 11.062 | 2.400 | OCT-08 | 1.568 | OCT-09 | | | | Development Test & Evaluation | WR/WX | NSWC Corona - Corona, CA | 1.388 | 0.235 | OCT-08 | 0.620 | OCT-09 | | | R-1 Line Item No 120 PAGE 12 of 21 CLASSIFICATION: UNCLASSIFIED EXHIBIT R-3 RDT&E PROJECT COST ANALYSIS | APPROPRIATION/BUDGET ACTIVITY RDTEN/BA 5 | | R-3, RDT&E PROJECT COST ANA | LYSIS | | | | DATE | | | <u> </u> | |--|----------|------------------------------|------------|---------|---------|---------|---------|------|----------|----------| | RDTEN/BA 5 | | PROGRAM ELEMENT NUMBER A | | | | | May 200 |)9 | | | | C | | I ROOM WELLINE IN NOMBER A | ND NAME | | PROJEC | T NUMBE | R AND N | IAME | | | | | | 0604755N/SHIP SELF DEFENSE (| DETECT & C | ONTROL) | 2178/QF | RCC | | | | | | | Contract | Performing | Total PY | FY 2009 | FY 2009 | FY 2010 | FY 2010 | | | | | Cost Categories | Method | Activity & | Cost | Cost | Award | Cost | Award | | | | | | & Type | Location | (\$000) | (\$000) | Date | (\$000) | Date | | | | | Development Test & Evaluation | WR/WX | OPTEVFOR - Norfolk, VA | 2.156 | 0.270 | OCT-08 | 0.389 | OCT-09 | | | | | Development Test & Evaluation S | SS/CPFF | RSC(5110)-San Diego, CA | 7.355 | 1.525 | OCT-08 | 1.059 | OCT-09 | | | | | Development Test & Evaluation S | SS/CPFF | RSC(5466)-Tucson, AZ | 2.180 | 0.000 | | 0.000 | | | | | | Development Test & Evaluation | WR/WX | CDSA DN Dam Neck VA | 0.905 | 0.600 | OCT-08 | 0.195 | OCT-09 | | | | | Miscellaneous | Various | Various | 5.546 | 0.000 | | 0.000 | | | | | | Subtotal Test and Evaluation | | | 125.537 | 15.652 | | 12.174 | | | | | | Remarks: | | | | | | | | | | | | Program Management Support | | | 15.795 | 1.500 | OCT-08 | 1.538 | OCT-09 | | | | | Subtotal Management Services | | | 15.795 | 1.500 | | 1.538 | | | | | | Remarks: | | | | | | | | | 1 | | | Total Cost | | | 548.090 | 30.451 | | 25.664 | | | <u> </u> | <u>↓</u> | | | | | | | | | | | | | | | CLASSIFICATION: | | | UNCLA | SSIFI | ED | | | | | | | | | | | | | | |-----------------|---|----------------------|---------------------------|-----------------------|-----------------------|-------------------|------------------------|------------------------------|-------------------|------------------|-------------------------------|------------------------------|------------------|---------|----------------|--------|----|--|--| | | | EXH | IBIT F | R-4, SC | HEDU | LE PR | OFILE | | | | | | | | DATE
May 20 | 009 | | | | | APPROPRIATION/E | BUDGET ACTIVITY | | | PROGE | RAM E | LEME | NT NU | MBER | AND I | NAME | | | PF | OJECT N | JMBER A | ND NAM | ΛE | | | | RDTEN/BA 5 | | | ſ | 060475 | 5N/SH | IIP SE | LF DE | FENSE | E (DET | ECT 8 | CONT | rol) | 21 | 78/QRCC | | | | | | | ſ | | | 2 | 008 | | l | 20 | 09 | | | 20 | 10 | | | | | | | | | | Fiscal Year | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | | | Acquisition
Milestones | System/Software Development
SSDS P3I COTs Tech Refresh | (OACE) Migration MOD 1B/2B | | l l | Pre & Po | st Ce | rtificat
pport | ion | | | | | | | | | | | | | | | | | | | 30 | ррог | | | Svstei | n Engi | neering | | | | | | | | | | | MOD 5C | | | | | | | De | sign [| Develo | p / Test | | FSIT | | | | | | | |]- | Test & Evaluation | ES | SM La | and Base
on Testin | d | | | | | | | | | | | | | | | | | SSDS MK 2 MOD 1 / 2 | In
Mod 1 | OT /OT
III-F | Mod 2 | от | OT-III | PHASE | | | | | | | | | | | | | | | | | SSDS MK 2
MOD 1A / 3A | Mod 3A | SIT/ | Eng Test | D'
 /C

 | T C
T C
F M | SSQT
VN 74
od 1A | | | | | | | | | | | | | | | | CSSQ
LHD
Mod 3 | 7 | Γ_ | | | | | | | DT /OT-
IIIE P 2 | CSSC
LHD
Mod 3 | 8 | | | | | | | | | SSDS MK 2 P3I/OACE
MOD 1B / 2B / 4B | Mod 11
Eng Te | 3 SIT / | г | | | DT /
Ph 2 /
CSSO | Mod 1E
oT-IIIG
/ Ph 3 | | | Mod 2E
Test / L
DT at W | SIT / E
and Bas
allops | ng
ed | | | | | | | | | | | | | | | SIT /Eng | g Test /L | and Bas | ed DT a | 1 1 | Mod 4E | 7 / Eng | | | | | | | | | Self Defense Test Ship (SDTS) | | | | Mod 2 | DT / OT | | | Mod 2/
DT / O1 | IIID | | Mod 4E
DT / OT | 3
- IIIH | | | | | | | | | Hardware
Ship Delivery | | | | | | | Mod 2B
LPD 17
BTS / W. | ı. | | Mod 4B | Mod 5C | | | | | | | | | | Initial Baseline | Mod | CVN68
LBTS A
SCSC W | V.I.
2A Mod 18 | B. | | | | Mod 4B | LBTS | Mod 2B | L
LBTS | SD
I/W.I. | | | | | | | | | | | | _ | - | - | - | - | - | CVN 76
Mod 1B | | ' | CVN 69
Mod 1B | | | | | | | | | SSDS P3I COTs Tech Refresh
(OACE) H/W Install | | | | | | , | LPD 22
Mod 2A | | LPD 24
Mod 2B | LPD 18
Mod 2 | LPD 23
Mod 2A | . I | CLASSIFICATION: UNCLASSIFIE | D | | | | | | |--|------------------------------|---------------|---------|-----------|------------------|--| | EXHIBIT | R-4a, SCHEDULE DETAIL | | | | DATE
May 2009 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBE | R AND NAME | | | MBER AND NAME | | | RDTEN/BA 5 | 0604755N/SHIP SELF DEFENSE (| DETECT & CONT | ROL) | 2178/QRCC | | | | Schedule Profile | FY 2008 | FY 2009 | FY 2010 | | | | | SSDS MK2 MOD 1 / MOD 2 | | | | | | | | - SEA BASED DT / OT | 1Q-2Q | | | | | | | - CSSQT | 2Q | 1Q | | | | | | SSDS MK 2 MOD 1A / 3A | | | | | | | | - SYSTEM INTEGRATION / ENG TESTING | 1Q-3Q | | | | | | | - LAND BASED DT | 1Q-3Q | | | | | | | - SEA BASED DT / OT | | | 1Q-2Q | | | | | - CSSQT | 2Q & 4Q | | 1Q | | | | | SSDS MK1/MK2 MOD 1B/2B/4B TECH REFRESH DEV | | | | | | | | - PRE POST CERTIFICATION SUPPORT | | | | | | | | - SYSTEM INTEGRATION / ENG TESTING | 1Q-3Q | 1Q&3Q-4Q | 1Q-3Q | | | | | - LAND BASED DT | | | 3Q-4Q | | | | | - SEA BASED DT / OT | | 2Q-4Q | 1Q-4Q | | | | | - CSSQT | | 2Q | | | | | | SSDS MK1/MK2 MOD 1C/2C/3C/5C TECH REFRESH | | | | | | | | - SYSTEM ENGINEERING DESIGN/DEV/TEST | 3Q-4Q | 1Q-4Q | | | | | | - SRR | | 3Q | | | | | | - PDR | | 4Q | | | | | | - CRITICAL DESIGN REVIEW | | | 1Q | | | | | - FACTORY SYSTEM INTEGRATION TEST | | | 1Q-3Q | | | | | - FACTORY QUALIFICATION TEST | | | 4Q | | | | | SDTS | | | | | | | | - LAND BASED DT | | 2Q-4Q | 1Q-2Q | | | | | - SEA BASED DT / OT | 4Q | | 3Q-4Q | | | | | | | | | | | | R-1 Line Item No 120 PAGE 15 of 21 CLASSIFICATION: UNCLASSIFIED EXHIBIT R-4a SCHEDULE DETAIL | CLASSIFICATION: | UNCLASSIFIED | | | | | |--------------------|----------------------------------|----------------|---------|---------------------------------|--| | EXHIBIT R-2a | , RDT&E PROJEC | T JUSTIFICATIO | N | DATE
May 2009 | | | | PROGRAM ELEN
0604755N/SHIP \$ | | | PROJECT NUME
3172/Joint Non- | | | COST (In Millions) | FY 2008 | FY 2009 | FY 2010 | | | | Project Cost | 4.188 | 3.722 | 4.298 | | | | RDT&E Articles Qty | 0 | 0 | 0 | | | ## A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The scope of this project is to provide the fleet Expeditionary (specifically the Maritime Expeditionary Security Force) units with the capability of a portable maritime Integrated Swimmer Defense (ISD) system to engage combat swimmers/divers or unknown individuals underwater once they have been detected. The ISD program combines the detection and engagement operations in order to complete the swimmer defense picture for the fleet. The objective of the integrated swimmer defense system (ISD) is the development and deployment of an integrated system capable of being deployed by the expeditionary harbor security units (primarily the Maritime Expeditionary Security Force). ISD will be designed to detect, track, classify, warn, deter and neutralize divers and swimmers threats. ISD is important to protecting high value assets within harbors from the increasing threat of waterborne terrorist or combatants' attacks. | CLASSIFICATION: | UNCLASSIFIED | | | | | |---|--|---------------------|----------|--------------------------|---------| | | EXHIBIT R-2a, RDT&E PROJECT JUSTIFICATION | | | DATE | | | | EXHIBIT K-2a, KDT&E PROJECT JUSTIFICATION | | | May 2009 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJ | ECT N | JMBER AND NAME | | | RDTEN/BA 5 | 0604755N/SHIP SELF DEFENSE (DETECT & CONTR | ROL) 3172/J | loint N | on-Lethal Weapons | | | B. ACCOMPLISHMENTS/PLANNED PROGRAM: | • | | | | | | | | FY 2008 | | FY 2009 | FY 2010 | | Accomplishments/Effort/Subtotal Cost | | | 3.721 | 2.719 | 1.300 | | RDT&E Articles Quantity | | | 1 | 1 | 0 | | FY08/09 - Resources support the design, developm | ent, analysis, and evaluation of an expeditionary integrated swimmer | defense capability. | Utilizes | an User Operational | | | Evaluation System approach to refine requirements | for transition to the ISD program of record. | | | | | | FY10 - Supports incorporation of evaluation feedba | ck into the supporting DODAF architecture of the ISD CPD. Supports | preparation for the | SD Mile | estone C decision. These | | | funds also initiate the transition development work f | rom several Future Naval Capabilities (FNC) projects geared toward i | ncrement II of ISD. | | | | | | | FY 2008 | | FY 2009 | FY 2010 | | Accomplishments/Effort/Subtotal Cost | | | 0.467 | 1.003 | 2.998 | | RDT&E Articles Quantity | | | 0 | 0 | 0 | FY08/09 - Supports the testing of swimmer detection and engagement technologies. These resources integrate the detection and engagement systems into a comprehensive capability and sustainment of the two UOES prototype systems. FY10 - Resources facilitate the program management and acquisition support effort needed for the ISD capability to achieve Milestone C and its production decision. During this period the final selected swimmer engagement system will be tested/certified and the full ISD system Development Testing (DT), facilities testing, and Operational Testing (OT) will be conducted. #### C. OTHER PROGRAM FUNDING SUMMARY: None ### D. ACQUISITION STRATEGY: The acquisition strategy includes the integration of swimmer/diver detection sensors and using software to fuse the sensor track data thereby creating an end to end combat system capability for swimmer/diver defense. A Navy technical team will complete the concept refinement and technology development phase through the release of User Operational Evaluation Systems (UOES) and they will partner with industry for each UOES. In order to further refine the ISD requirements for a validated ISD Capability Production Document, two ISD User Operational Evaluation Systems (UOES) will be developed and evaluated. UOES 1 will be developed during FY-08 and will be delivered to designated MESF units in September 2008. A mature near production ready UOES 2 will be delivered in September 2009. The ISD program of record system configuration will be produced through an Acquisition Category (ACAT) program commencing in FY10 to procure component systems needed to bring the performance of the UOES prototypes up to the full production requirements. R-1 Line Item No 120 PAGE 17 of 21 CLASSIFICATION: UNCLASSIFIED EXHIBIT R-2a NCLASSIFIED RDT&E PROJECT JUSTIFICATION | CLASSIFICATION: | | UNCLASSIFIED | | | | | | | | | |--|-------------|---|---------------------------------|---------------|------------|-----------------------------------|----------|----------------------------------|-------|---| | | EXHIBIT | R-3, RDT&E PROJECT COST ANA | LYSIS | | | | DATE | | | | | | | , | | | | | May 200 | | | | | APPROPRIATION/BUDGET ACTIVITY | , | PROGRAM ELEMENT NUMBER A | | | | CT NUMBE | | | | ļ | | RDTEN/BA 5 | | 0604755N/SHIP SELF DEFENSE (| DETECT & C | ONTROL) | | | thal Wea | pons | | | | | Contract | Performing | Total PY | FY 2009 | FY 2009 | FY 2010 | FY 2010 | | | | | Cost Categories | Method | Activity & | Cost | Cost | Award | Cost | Award | | | | | | & Type | Location | (\$000) | (\$000) | Date | (\$000) | Date | | | | | Hardware/Software Development - ISD | WR | NUWC Newport | 1.628 | 2.450 | FEB-09 | 0.500 | FEB-10 | | | | | Hardware/Software Development - FNC Low Cost
Swimmer Detection | WR | NUWC Newport | 0.000 | 0.000 | | 0.100 | FEB-10 | | | | | Hardware/Software Development - FNC Terminal Swimmer Detection and Targeting | WR | NUWC Newport | 0.000 | 0.000 | | 0.050 | FEB-10 | | | | | Subtotal Product Development | | | 1.628 | 2.450 | | 0.650 | | | | | | Resources utilized to produce the two ISD L against underwater asymmetric threats to de that may have utility as a barrier and/or a me underwater asymmetric threats to naval inst | eployed na | ival forces and ships. There is the poten pport target ID. The ONR FNC Terminal | tial to augment
Swimmer Dete | the active de | tection ca | pability with a
I provide a co | passive | fiber optic se
capability aga | ainst | | | Engineering Services | WR | NUWC Newport | 0.828 | 0.807 | FEB-09 | 0.598 | FEB-10 | | | | | Engineering Services | WR | NSWC Panama City | 1.200 | 0.000 | | 0.000 | | | | | | Subtotal Support Costs | | | 2.028 | 0.807 | | 0.598 | | | | | | Remarks:
Systems Engineering effort to design the ba | seline ISD | capability. | | | | | | | | | | Test and Evaluation | WR | NUWC Newport | 0.160 | 0.265 | FEB-09 | 1.500 | FEB-10 | | | | | Subtotal Test and Evaluation | | | 0.160 | 0.265 | | 1.500 | | | | | | Remarks:
Resources support developmental and oper | ational tes | ting as well as interoperability certificatio | n testing. | | | | | | | | | Program Management | WR | NUWC Newport | 0.200 | 0.200 | FEB-09 | 1.550 | FEB-10 | | | | | Program Management | WR | CECOM | 0.172 | 0.000 | | 0.000 | | | | | | Subtotal Management Services | | | 0.372 | 0.200 | | 1.550 | | | | | | Remarks: | | | | | | | | | | | | Total Cost | | | 4.188 | 3.722 | | 4.298 | | | | | | | | | | | | | | | | | | CLASSIFICATION: | UNCLASSIFIED | | | |-------------------------------|---|----------------|------------------| | EVUIDIT | R-4, SCHEDULE PROFILE | | DATE | | EARIBIT | K-4, SCHEDULE PROFILE | | May 2009 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUM | MBER AND NAME | | RDTEN/BA 5 | 0604755N/SHIP SELF DEFENSE (DETECT & CONTROL) | 3172/Joint Nor | n-Lethal Weapons | | May 2009 | |--| | Schedule Profile | | Increment CR/TD Phase User Operational Eval Systems (UOES) 2ND QTR | | SD INCREMENT CPD | | NCREMENT I - MS C 4TH QTR DT/OT 3RD QTR SD INCREMENT I IOC IOC | | DT/OT 3RD QTR SD INCREMENT I IOC | | SD INCREMENT I IOC | | | | SCD INCREMENT IL COD | | SD INCREMENT II CDD | | SD INCREMENT II MS B SD&D | | INCREMENT II - MS C | | INCREMENT I FRP DR 4TH QTR | | INCREMENT II - IOC | | CLASSIFICATION: | UNCLASSIFIED | | | | | | |--|---|---|----------------|-----------------------|---------------------------|-------------------------| | EXHIBIT R-2a, RDT&E PROJECT JUSTIFICATION | | | | | DATE | | | | | | | May 2009 | | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBE | | | | | | RDTEN/BA 5 | 0604755N/SHIP SELF DEFENSE (DETECT & CONTROL) 9999/Congressional Ad | | | | onal Add | | | B. ACCOMPLISHMENTS/PLANNED PROGRAM: | | | | | | | | | | FY 2008 | | 2009 | FY 2010 | | | 9C22A - Autonomous Unmanned Surface Vessel | | 0.968 | 1.197 | | 0.000 | | | RDT&E Articles Quantity | | 0 | 0 | | 0 | | | Autonomous Unmanned Surface Vessel (AUSV) supp | orts the U.S. Navy's Anti-Terrorism | Force Protection (ATFP) as well | ell as Homelar | nd Defense mission | ns. The AUSV can protect | t | | commercial harbors, coastal facilities such as commer | cial and military airports and nuclea | r power plants, inland waterway | ys and large l | akes. The vessel w | vill utilize a variety | | | of advanced sensing and perimeter monitoring equipm | nent for surveillance and detection of | f Targets of Interest (TI). | | | | | | | | FY 2008 | FY 2 | 009 | FY 2010 | | | 9C23A - Expeditionary Swimmer Defense | | 1.550 | 2.393 | | 0.000 | | | RDT&E Articles Quantity | | 0 | 0 | | 0 | | | Expeditionary Swimmer Defense Systems consists of | an instrumented physical barrier tha | at deters swimmers and divers f | from attempti | ng to prohibited are | eas, and detects and | | | localizes attempted intrusions. | | | | | | | | | | FY 2008 | FY 2 | 2009 | FY 2010 | | | 9D90A - Persistent Surveillance Wave Power-Buoy System | | 0.000 | 2.993 | | 0.000 | | | RDT&E Articles Quantity | | 0 | 0 | | 0 | | | Persistent Surveillance Wave Power-Buoy System is t | o create a buoy platform that genera | ates sustainable power sufficier | nt to energize | a variety of sensor | rs and communications ele | ements | | to enhance the littoral security mission (Littoral Power | Buoy - LPB). | | | | | | | | | | | | | | | | | FY 2008 | FY 2 | :009 | FY 2010 | | | 9D91A - Cyber Security | | 0.000 | | 2.393 | 0.000 | | | RDT&E Articles Quantity | | 0 | | 0 | 0 | | | Cyber Security is for development, procurement, and | certification of Information Assurance | e systems as part of ACDS/SSI | DS upgrade l | kits to replace and/o | or augment the obsolesce | nt equipment in CVN and | CLASSIFICATION: